

A map of the Middle East region with Iraq highlighted in yellow. The surrounding countries are shown in a light tan color, and the Persian Gulf is shown in light blue. The text is overlaid on the map.

Iraq Weekly Status Report

September 20, 2006

**Bureau of Near Eastern Affairs
US Department of State**

Table of Contents

This report provides weekly updates in the eight key areas identified as pillars of US government policy for victory in Iraq.

DEPARTMENT OF STATE

SECTION **SLIDE**

<u>Highlights</u>	3
<u>1. Defeat the Terrorists and Neutralize the Insurgents</u>	5
<u>2. Transition Iraq to Security Self-Reliance</u>	7
<u>3. Help Iraqis to Forge a National Compact for Democratic Government</u>	9
<u>4. Help Iraq Build Government Capacity and Provide Essential Services</u>	12
<u>5. Help Iraq Strengthen Its Economy</u>	16
<u>6. Help Iraq Strengthen the Rule of Law and Promote Civil Rights</u>	25
<u>7. Increase International Support for Iraq</u>	27
<u>8. Strengthen Public Understanding of Coalition Efforts and Public Isolation of the Insurgents</u>	29
<u>Special Addendum: Provincial Reconstruction Teams</u>	31
<u>Sources and Contact Information</u>	32
<u>Notes and Source Citations</u>	33

Highlights

DEPARTMENT OF STATE

1. Defeat the Terrorists and Neutralize the Insurgents

A series of 25 raids September 12, launched from information gained from recently captured detainees, resulted in the capture of 70 suspected terrorists and an al-Qaeda leader and personal associate of Abu Hazah al-Muhajir, one of al-Qaeda in Iraq's key leaders.

2. Transition Iraq to Security Self-Reliance

The Iraqi Joint Headquarters and the Iraqi Ground Forces Command assumed operational control of the 4th Iraqi Army Division based in Salahuddin province September 18. This is the second transfer of an Iraqi division from Coalition to Iraqi control this month.

3. Help Iraqis to Forge a National Compact for Democratic Government

Sunni and Shia civil society leaders shouted at one another at a September 16-17 national reconciliation conference, causing Iraqi police and Deputy Prime Minister Zawbai to step in to restore decorum. The second of four national reconciliation conferences was organized by the Ministries of State for Civil Society Affairs and National Dialogue and focused on the role of civil society organizations in national reconciliation.

4. Help Iraq Build Government Capacity and Provide Essential Services

Construction was completed on the Washash Electrical Substation in the Kadhamiyah district of Baghdad Province. The \$20.3 million US Army Corps of Engineers-funded project constructed and rehabilitated the transmission lines and substations across the district. The 132kV substation will benefit more than 500,000 Iraqis.

Highlights

D
E
P
A
R
T
M
E
N
T
O
F
S
T
A
T
E

5. Help Iraq Strengthen Its Economy

Iraqi Minister of Oil Hussein Shahrstani announced that Iraq will sign agreements to develop joint oil fields with Kuwait, Syria and Iran, adding that these agreements will strengthen petroleum commercial relations with these countries.

6. Help Iraq Strengthen the Rule of Law

A Kurdish security officer testifying September 19 in Saddam Hussein's genocide trial showed the court body burns he said he received when Iraqi troops attacked his northern village in March 1988.

7. Increase International Support for Iraq

Separate conferences on the International Compact with Iraq were held September 18 alongside the annual meeting of the International Monetary Fund and World Bank in Singapore and the United Nations General Assembly in New York. UN Secretary-General Kofi Annan told the delegations in attendance that the International Compact is "an opportunity for the international community to build a strong partnership with Iraq and the wider region."

8. Strengthen Public Understanding of Coalition Efforts and Public Isolation of the Insurgents

A statement posted on the Internet September 17 by the al-Qaeda-affiliated Iraqi Mujahedeen Shura Council vowed a war against the "worshippers of the cross" in response to a September 13 speech by Pope Benedict XVI. Another militant group in Iraq, Ansar al-Sunnah, also vowed to fight Christians in retaliation.

[1.] Defeat the Terrorists and Neutralize the Insurgency

D
E
P
A
R
T
M
E
N
T

O
F

S
T
A
T
E

Iraqi and Coalition Troops Capture 70 Terrorists and an al-Qaeda Leader:

- A series of 25 raids September 12, launched from information gained from recently captured detainees, resulted in the capture of an al-Qaeda leader and personal associate of Abu Hazah al-Muhajir, one of al-Qaeda in Iraq's key leaders. The captured individual participated in numerous terrorists acts, including kidnappings and executions and played a key operational role in terrorist activities prior to and during the Battle of Fallujah in November 2004.
- These raids also led to the capture of 70 other terrorist figures and the discovery of multiple weapons caches, a suspected improvised explosive device factory and a substantial amount of US currency.

Iraqi and Coalition Soldiers Conduct Operation Wilderness in Diwaniyah:

- Iraqi Army (IA) soldiers from the 8th IA Division, along with Multi-National Division – Baghdad (MND-B) soldiers, conducted Operation Wilderness in the city of Diwaniyah September 16 to capture terrorists suspected of attacks on Iraqi civilians, Iraqi Security Forces (ISF), and Coalition Forces in the area over the past few weeks.
 - The security forces detained 32 terrorist suspects and seized assault rifles and various additional small-arms weapons.

[1.] Defeat the Terrorists and Neutralize the Insurgency

D
E
P
A
R
T
M
E
N
T
O
F
S
T
A
T
E

Operation Together Forward Phase II Continues into New Neighborhoods:

- Iraqi army and police, supported by MND-B soldiers, began clearing operations in the Baghdad neighborhoods of Khadra, Shaab and Ur last week in support of Baghdad security operations. Shaab and Ur collectively mark the eighth major area within Baghdad cleared since the beginning of the second phase of Operation Together Forward (OTF) August 7.
- As of September 15 as part of OTF, ISF and MND-B troops have cleared approximately 58,000 buildings, 60 mosques and 50 muhallas; detained more than 125 terrorist suspects; seized more than 1,200 weapons; registered more than 700 weapons; and found 35 weapons caches. The combined forces have also removed more than 118,037 cubic meters of trash from the streets of Baghdad.

[2.] Transition to Security Self-Reliance – Iraqi Security Forces

D
E
P
A
R
T
M
E
N
T
O
F
S
T
A
T
E

Iraqi Government Assumes Control of 4th IA Division:

- The Iraqi Joint Headquarters and the Iraqi Ground Forces Command assumed operational control of the 4th IA Division based in Salahuddin province September 18. This is the second transfer of an Iraqi division from Coalition to Iraqi control this month.
- Iraqi officials said that by the end of October, approximately one-third of the ISF will be under Iraqi control.
- ISF also hit another milestone this week with membership numbers surpassing the 300,000 mark.
- At present, six IA division headquarters, 26 brigade headquarters and 88 battalions have the security lead in their areas. These numbers reflect almost 70 percent of the IA and an increase of five division headquarters, 22 brigade headquarters and 65 battalions since November 2005.

Iraqi Police Recruit 67 in Fallujah and Habbiniyah:

- The Iraqi police departments of Fallujah and Habbaniyah enlisted 67 Iraqis September 10 at a military facility outside Fallujah to serve as police officers in their respective hometowns.

[2.] Transition Iraq to Security Self-Reliance – Iraqi Security Forces

DEPARTMENT OF STATE

Ministry of Interior Forces

COMPONENT	TRAINED & EQUIPPED
POLICE	~120,190***
NATIONAL POLICE	~ 24,400
OTHER MOI FORCES	~27,510
TOTAL	~172,100**

Ministry of Defense Forces

COMPONENT	OPERATIONAL
ARMY	~128,230***
AIR FORCE	~740
NAVY	~1,130
TOTAL	~130,100**

Total Trained & Equipped ISF:

~302,200****

- * Ministry of Interior Forces: Unauthorized absence personnel are included in these numbers
- ** Ministry of Defense Forces: Unauthorized absence personnel are not included in these numbers
- *** Army numbers include Special Operations Forces and Support Forces
- **** Does not include the approximately 144,000 Facilities Protection Service personnel working in 27 ministries

Data as of September 13, 2006 (updated bi-weekly by DOD)

[3.] Help Iraqis to Forge a National Compact for Democratic Government– **Developments**

Anbar Tribes Unite Against Insurgents:

- Some tribes from Iraq's volatile Sunni-dominated Anbar province have agreed to join forces to fight insurgents and other foreign-backed "terrorists." Tribal leader Sheik Abdul Sattar Buzaigh al-Rishawi said September 17 that a coalition of 25 tribes sent letters to Prime Minister Maliki and other top government officials to seek their support. Sheik Khalid al-Attiya, Shiite deputy speaker of Parliament, met with a group of tribal leaders September 14. Government officials are weighing an official response to the tribes.

Iraqi Leaders Defend Policies to International Compact:

- At the September 18 meeting of the International Compact for Iraq at the United Nations, Iraqi President Jalal Talabani gave a strong defense of his government's strategy. Talabani pledged to foster a credible national unity government and to institute wide-ranging economic reforms including guarantees for foreign investors, a sound national oil law and transparency on how money is distributed and spent.

Iraqi Government Announces Closing of all PKK Offices:

- The Iraqi government said September 19 it will shut down all offices belonging to the Kurdistan Workers Party, or PKK, around the country. Government spokesman Ali Al-Dabagh said this Cabinet decision was made because Iraq wants good relations with Turkey and all neighboring countries. The PKK has recently been blamed or has taken responsibility for a series of attacks carried out in Turkey.

[3.] Help Iraqis to Forge a National Compact for Democratic Government– **Developments**

Civil Society Conference Shows Division on Reconciliation:

- The second of four national reconciliation conferences was held in Baghdad September 16 and 17. The conference, organized by the Ministers of State for Civil Society Affairs and National Dialogue, focused on the role of civil society organizations in national reconciliation. Iraqi government officials, including the Prime Minister, addressed the crowd of approximately 800 attendees and emphasized the need for unity and cooperation. However, the second day of the conference highlighted continuing divisions, as Sunni and Shia clashed over who should be included in reconciliation efforts. The question prompted a young Shia cleric to initiate chants of “No, no to Baathists!” and an equally heated response from the Sunnis prompted both sides to rush the stage, causing police and Deputy Prime Minister Zawbai to attempt to restore order. Recommendations from the conference subcommittees will be made public in the coming week.

Honor Code Signed in Dhi Qar:

- Political entities, religious leaders, tribal sheikhs, prominent citizens and civil organizations signed an honor code in Nasiriya (Dhi Qar province) as a symbol of the peoples’ rejection of killings and sectarian violence and their desire to spread forgiveness among Muslims. The honor code also calls for those in government to value their positions over personal interests and to respect the needs and feelings of citizens. Given the timing, this signing seems inspired by the Government of Iraq’s National Reconciliation Project and it is a preliminary step to the hand-over of Dhi Qar’s security file.

[3.] Help Iraqis to Forge a National Compact for Democratic Government - Iraqi National Unity Government

Deputy President Tariq al-Hashimi	President Jalal Talabani	Deputy President 'Adil 'Abd al-Mahdi
Deputy Prime Minister Barham Salih	Prime Minister Nuri al-Maliki	Deputy Prime Minister Salam al-Zawba'i

(F) = Female

Minister of Agriculture Ya'rub Nathim	Minister of Communications Muhammad Tawfiq Allawi	Minister of Culture As'ad Kamal Muhammad Abdallah al-Hashimi	Minister of Defense Abdul Qadir Muhammed Jasim	Minister of Displacement & Migration Abd al-Samad Rahman Sultan	Minister of Electricity Karim Wahid
Minister of Education Khudayyir al-Khuza'i	Minister of Environment Narmin 'Uthman (F)	Minister of Finance Bayan Jabr	Minister of Foreign Affairs Hoshiyar Zebari	Minister of Health Ali al-Shammari	Minister of Higher Education Abd Dhiyab al-Ajili
Minister of Human Rights Wijdan Mikha'il (F)	Minister of Industry & Minerals Fawzi al-Hariri	Minister of Interior Jawad al-Bulani	Minister of Justice Hashim al-Shibli	Minister of Housing & Construction Bayan Daza'l (F)	Minister of Labor & Social Affairs Mahmud Muhammad Jawad al-Radi
Minister of Oil Husayn al-Shahristani	Minister of Planning Ali Baban	Minister of Trade Abd al-Falah al-Sudani	Minister of Science & Technology Ra'id Fahmi Jahid	Minister of Municipalities & Public Works Riyad Ghurayyib	Minister of Transportation Karim Mahdi Salih
Minister of Water Resources 'Abd al-Latif Rashid	Minister of Youth & Sports Jasim Muhammad Ja'far	Minister of State for Civil Society Adil al-Asadi	Minister of State for National Dialogue Affairs Akram al-Hakim	Minister of State for National Security Affairs Shirwan al-Waili	
Minister of State for Foreign Affairs Rafi Hiyad al-Isawi	Minister of State for Governorates Affairs Sa'd Tahir Abd Khalaf al-Hashimi	Minister of State for Tourism and Antiquities Liwa Sumaysim	Minister of State for Women's Affairs Fatin Abd al-Rahman Mahmud (F)	Minister of State for CoR Affairs Safa al-Safi	

[4.] Help Iraq Build Government Capacity and Provide Essential Services – Financials from Iraq Relief and Reconstruction Fund (IRRF) 1 and IRRF 2

(Millions of USD)

Sector	Apportioned		Committed			Obligated			Disbursed		
	2207 Report	Apportion	Last Week	Current	Change	Last Week	Current	Change	Last Week	Current	Change
Security and Law Enforcement	\$5,002.59	\$5,002.59	\$4,967.70	\$4,978.05	\$10.35	\$4,938.49	\$4,940.92	\$2.44	\$4,615.24	\$4,621.49	\$6.25
Electricity Sector	\$4,239.51	\$4,239.51	\$4,143.35	\$4,171.75	\$28.39	\$4,029.24	\$4,122.17	\$92.93	\$2,560.38	\$2,596.96	\$36.57
Oil Infrastructure	\$1,724.70	\$1,724.70	\$1,703.71	\$1,687.46	-\$16.25	\$1,700.29	\$1,684.63	-\$15.66	\$1,112.79	\$1,131.22	\$18.43
Justice, Public Safety and Civil Society	\$1,304.15	\$1,304.15	\$1,285.46	\$1,266.42	-\$19.04	\$1,266.31	\$1,206.71	-\$59.59	\$904.92	\$930.07	\$25.15
Democracy	\$1,001.85	\$1,001.85	\$999.44	\$999.72	\$0.28	\$998.07	\$998.35	\$0.28	\$802.45	\$846.64	\$44.19
Education, Refugees, Human Rights, Governance	\$401.50	\$401.50	\$391.32	\$399.71	\$8.38	\$380.36	\$382.42	\$2.05	\$303.45	\$308.98	\$5.54
Roads, Bridges and Construction	\$333.60	\$333.60	\$332.60	\$329.01	-\$3.59	\$331.65	\$328.44	-\$3.21	\$191.85	\$194.52	\$2.66
Health Care	\$818.90	\$818.90	\$779.81	\$781.97	\$2.17	\$775.73	\$779.18	\$3.45	\$520.17	\$528.53	\$8.36
Transportation and Communications	\$464.12	\$464.12	\$447.70	\$446.97	-\$0.73	\$422.56	\$423.43	\$0.86	\$309.00	\$313.90	\$4.90
Water Resources and Sanitation	\$2,131.08	\$2,131.08	\$2,063.14	\$2,088.12	\$24.98	\$2,020.84	\$2,054.08	\$33.24	\$1,259.81	\$1,282.37	\$22.56
Private Sector Development	\$813.95	\$813.95	\$795.14	\$795.14	\$0.00	\$791.12	\$791.12	\$0.00	\$702.94	\$719.25	\$16.30
Admin Expense (USAID, STATE)	\$213.00	\$213.00	\$212.44	\$212.44	\$0.00	\$212.44	\$212.44	\$0.00	\$151.76	\$151.76	\$0.00
Total	\$18,448.95	\$18,448.95	\$18,121.80	\$18,156.75	\$34.95	\$17,867.09	\$17,923.88	\$56.79	\$13,434.75	\$13,625.68	\$190.93
IRRF II Construction			\$10,392.09	\$10,423.91	\$31.82	\$10,228.41	\$10,286.66	\$58.25	\$7,188.98	\$7,292.44	\$103.45
IRRF II Non-Construction			\$6,730.28	\$6,733.12	\$2.84	\$6,640.61	\$6,638.87	-\$1.74	\$5,443.32	\$5,538.20	\$94.89
IRRF II Democracy			\$999.44	\$999.72	\$0.28	\$998.07	\$998.35	\$0.28	\$802.45	\$846.64	\$44.19
IRRF I Total	\$2,473.30	\$2,473.30	\$2,473.30	\$2,473.30	\$0.00	\$2,232.3	\$2,232.3	\$0.00	\$2,139.00	\$2,139.0	\$0.00
Grand Total IRRF I & II	\$20,922.25	\$20,922.25	\$20,595.10	\$20,630.05	\$34.95	\$20,099.39	\$20,156.18	\$56.79	\$15,573.75	\$15,764.68	\$190.93

As of September 19, 2006

[4.] Help Iraq Build Government Capacity and Provide Essential Services – Electricity Overview

DEPARTMENT OF STATE

Daily Electricity Supplied and Estimated Demand in Iraq Since January 2004

- During the week of September 13-19, electricity availability averaged 6.3 hours per day in Baghdad and 11.1 hours nationwide. Electricity output for the week was 1% below the same period in 2005.

[4.] Help Iraq Build Government Capacity and Provide Essential Services –**Health Care and Agriculture**

D
E
P
A
R
T
M
E
N
T
O
F
S
T
A
T
E

Health Care:

- Construction and repairs began on the al-Ramadi Hospital in Ramadi, al-Anbar province September 1. The \$462,000 US Army-funded project will repair the elevator and the sewer system, install a new incinerator and a reverse osmosis potable water treatment system and renovate the doctors' residences. The al-Ramadi Hospital is a gynecology, obstetrics and children's hospital with a 260-bed inpatient capacity and approximately 500 staff and is designed to deliver inpatient and outpatient services to approximately 150,000 to 180,000 people annually.
- Construction was finished on the al-Aziziya Primary Healthcare Center (PHC) in Wassit province September 11. The \$694,000 USG-funded project constructed a two-story medical facility with medical and dental exam rooms, an X-ray room, laboratory and a pharmacy. New PHCs are being built in each province across Iraq to help relieve the overburdened outpatient care currently provided by older hospitals. Each PHC is expected to serve about 35,000 patients annually.

Agriculture:

- Informational workshops on preventing the spread of avian influenza were held throughout Sulaymaniyah earlier this month. USAID funded a local NGO that trained over 15,000 villagers on basic hygiene measures, and bio-security procedures for poultry owners and handlers. Two Iraqis from Sulaymaniyah died from the deadly H5N1 strain of avian influenza in January.

[4.] Help Iraq Build Government Capacity and Provide Essential Services –**Electricity**

D
E
P
A
R
T
M
E
N
T

O
F

S
T
A
T
E

Electricity:

- The interdiction of additional transmission lines September 18 left Baghdad almost entirely dependent on power generated by local Baghdad Loop plants. The city has received no significant power from the north since September 1 and now also receives no power from the Haditha dam and only limited power from the south.
- Washington International, Inc. completed construction on the Washash 132kV substation, URI 8768 in Baghdad, Kadamiyah Tract, Karkh district, Baghdad province. The \$1.8 million Iraq Reconstruction and Relief Fund project was completed August 28. Construction included power system rehabilitation, restoration and maintenance, design and construction of transmission lines and substations across Mansour, Baghdad. The 506,000 Iraqi residents of Mansour will receive more reliable electricity distribution from this project.
- Construction was completed on three overhead electrical distribution networks in the Mahmudiyah district of Baghdad province. The three US Army-funded projects totaled over \$1 million. The District 36 project installed a new 400-meter overhead electrical distribution network in the Abu Shiama neighborhood. The Albudala project constructed a new 250-meter overhead electrical distribution network. The third project completed a new overhead electrical distribution network in Kaaka. Together, the projects impact more than 30,000 residents in Mahmudiyah.
- Construction was completed on the Washash electrical substation in the Kadhamiyah district of Baghdad province. The \$20.3 million US Army Corps of Engineers-funded project constructed and rehabilitated the transmission lines and substations across the district. The 132kV substation will benefit more than 500,000 Iraqis.

[5.] Help Iraq Strengthen Its Economy – Oil Update and Job Creation

DEPARTMENT OF STATE

Oil Update:

- Crude oil prices in world markets for the week ending September 15 closed with the following prices:
 - Basrah Light at \$55.49/barrel
 - Dated Brent at \$62.84/barrel
 - WTI Cushing at \$63.98/barrel
 - Oman/Dubai at \$60.38/barrel

Employment Update:

- The following chart shows the number of Iraqis employed by USG-administered projects:

Employing Organization	Iraqis Last Week	Iraqis This Week	% Increase on Week
PCO (Project and Contracting Office)	21,104	21,104	0.00%
USAID	68,186	68,671	0.71%
AIRP (Accelerated Iraqi Reconstruction Program)	687	687	0.00%
MILCON (Military Construction)	96	96	0.00%
CERP*	7,234	7,234	0.00%
MNSTC-I	7,401	8,904	20.31%
IRRF NON-CONSTRUCTION	11,254	11,254	0.00%
GRAND TOTAL	115,962	117,950	1.71%

* CERP employment numbers are representative of Baghdad only.

[5.] Help Iraq Strengthen Its Economy - Banking Sector

Central Bank's US Dollar (USD) Currency Auction:

- The following table shows volume sold and exchange rates for USD in the Iraqi currency auction since January 3. The dinar modestly appreciated against the dollar this week, ending at 1,475 dinars per USD September 19.

**Central Bank of Iraq
USD Currency Auction: January 3, 2006 – September 19, 2006**

[5.] Help Iraq Strengthen Its Economy – Securities Markets

Trading of Iraqi Bonds on the International Secondary Bond Market:

- The following table shows the daily bond resale price and yield on Iraqi bonds issued January 20. The bonds were originally issued to about two-thirds of Iraq's commercial creditors as part of a debt exchange arrangement at Paris Club terms. Iraq's commercial debt was approximately \$22 billion before the debt-swap arrangement. The bonds, which are not yet rated, will mature in 2028. The bonds' current yield of 9.77 percent remains one of the highest in the world for sovereign debt instruments.

Iraqi Commercial Bond Sales
January 20, 2006 - September 1, 2006

Trading High = \$73.98 (January 24)

Trading Low = \$64.66 (August 30)

[5.] Help Iraq Strengthen Its Economy – Recent Economic Events

DEPARTMENT OF STATE

New Iraqi Microfinance Lenders Gain Practical Experience:

- Twelve management and staff members of two new Iraqi microfinance institutions recently attended a training program in Amman on microfinance fundamentals. The training laid the foundation for skills that will enable Iraqi staff to successfully operate their institutions to the benefit of small Iraqi businesses.

Foreign Companies to Participate in Irbil Trade Show:

- The head of the Iraqi Economic Development Center, Raid al-Rahmani, declared that more than 220 foreign companies have expressed their intention to participate in the “Rebuild Iraq” trade show to be held in Irbil during mid-September.

Minister of Oil Participates in OPEC Meeting:

- Iraqi Minister of Oil Hussein al-Shahristani participated in the Organization of the Petroleum Exporting Countries (OPEC) regular meeting in Vienna September 18. The ministers of oil in OPEC discussed the level and implication of international market oil prices.

British Bank Opens Branch in Kurdistan:

- The spokesman of a British delegation to Kurdistan stated in a press conference that HSBC inaugurated a branch in the Kurdistan region.

[5.] Help Iraq Strengthen Its Economy – Recent Economic Events

D
E
P
A
R
T
M
E
N
T

O
F

S
T
A
T
E

Iraq Signs Agreements to Develop Joint Oil Fields:

- Iraqi Minister of Oil Shahrastani said that Iraq will sign agreements to develop joint oil fields with Kuwait, Syria and Iran, adding that these agreements will strengthen petroleum commercial relations with these countries.

Russian Minister Outlines Economic Ties with Iraq, Plans to Write-Off Debt:

- Russia will sign an agreement to write-off the Iraqi debt in the next few months, Russian Finance Minister Aleksey Kudrin said September 17. "Technical work is now under way," Kudrin told journalists when asked when the agreement to write off the Iraqi debt to Russia might be signed. "This (write-off) will happen in the next few months," the minister said.
- Russia agreed three years ago to write-off nearly \$10 billion of Iraqi debts. The decision was part of an international agreement on 80% of Iraqi debts to Paris Club creditor countries. "Russia agreed with approaches adopted by the Paris Club. We signed that agreement and confirm our commitment," Kudrin noted. He specified that, taking into account the accrued interest, the remainder of the Iraqi debt after the write-off will amount to over \$1 billion.

[5.] Help Iraq Strengthen Its Economy – Crude Oil Production

DEPARTMENT OF STATE

- Weekly Average (September 11 – 17) of 2.31 Million Barrels Per Day (MBPD)

[5.] Help Iraq Strengthen Its Economy – Crude Oil Export

DEPARTMENT OF STATE

- 2005 Revenue Estimate: \$23.5 Billion
- 2006 Revenue Estimate: \$23.4 Billion (Year to Date)

[5.] Help Iraq Strengthen Its Economy – Total Critical Refined Product Supplies

DEPARTMENT OF STATE

Note: This is a daily average for the week of September 11 – 17

- Diesel: 14.6 ML supply of 21.0 ML target
- Kerosene: 6.5 ML supply of 8.5 ML target
- Gasoline: 19.9 ML supply of 22.0 ML target
- LPG: 2,223 tons supply of 4,460 tons target

[5.] Help Iraq Strengthen Its Economy – National Stock Levels

DEPARTMENT OF STATE

• The goal is to have on hand 15 days supply of all refined products, calculated on the basis of maximum consumption over the year and not adjusted for seasonal variation. The numbers given above are monthly averages.

[6.] Help Iraq Strengthen the Rule of Law and Promote Civil Rights— Iraqi Judicial System

Iraqi Kurd Shows Burn Scars at Hussein Trial:

- A Kurdish security officer testifying September 19 in Saddam Hussein's genocide trial showed the court body burns he said he received when Iraqi troops attacked his northern village in March 1988. "A squadron of planes hovered in the sky. They began bombing the area and the bombs were two types — some had loud explosions, while some were somewhat silent," said Major Iskandar Mahmoud Abdul-Rahman; adding "We took the floor; white smoke covered us, it smelled awful." He said after several minutes, he escaped to another area where his health worsened.
- The witness said he was moved to two hospitals in Iran for treatment. Sitting in the witness stand, Abdul-Rahman took off his shirt to show body burns. A reporter who watched in the courtroom said there were several dark scars, roughly eight inches long, on his back.
- The September 19 hearing was the ninth since Hussein's trial resumed August 21 on charges of committing atrocities against Kurds during the Operation Anfal crackdown in northern Iraq in the late 1980s. Hussein is still awaiting a verdict October 16 in the first case against him — the nine-month-long trial concerning the deaths of 148 Shiites in Dujail after a 1982 assassination attempt. Hussein and seven other co-defendants could face the death penalty if convicted in that case.

[6.] Help Iraq Strengthen the Rule of Law and Promote Civil Rights– Iraqi Judicial System

Judge Removed from Hussein Trial:

- The judge in the trial of Saddam Hussein, Abdullah al-Amiri, was removed after accusations of being too soft on the former Iraqi leader. The chief prosecutor in the genocide trial of Hussein had called for the judge to stand down, alleging bias towards Hussein. Munqith al-Faroon said defendants had been given too much room to threaten witnesses and make political speeches.
- In heated exchanges September 12, the former Iraqi leader threatened to “crush the head” of a lawyer of one witness for the prosecution. Testimony continued September 13, with one Kurdish witness – Majeed Amad – saying his village of Sargalow had been bombed for 20 days, forcing residents to flee to Iran while another witness, Omar Othman Muhammad, testified that military aircraft dropped balloons, apparently containing chemical weapons, followed by missiles. At the end of the September 12 session, correspondents say Hussein was showing obvious annoyance at testimony from a succession of Kurdish witnesses and threatened one of the witnesses' lawyers, accusing him of being an agent of “Iranians and Zionists.”
- Amiri, apparently keen to make quick progress, has generally avoided confrontation with the defense, correspondents say. Saddam Hussein and seven co-defendants have already been tried for the killing of 148 Shias in Dujail in 1982.

[7.] Increase International Support for Iraq – **Developments**

Arab League's Representative to Iraq Resigns:

- Arab League representative to Iraq Mukhtar Lamani has submitted his resignation, citing insufficient funding to run the office and slow progress on the pan-Arab organization's efforts to foster reconciliation among Iraqis.

Interior Ministers of Iraq's Neighbors Meet in Jeddah:

- Interior Ministers of Iraq's neighboring countries met September 18 in Jeddah to discuss measures to improve the security situation in Iraq and prevent the smuggling of weapons and insurgents across Iraq's borders. The first and second meetings of the Interior Ministers of Iraq's neighboring states were held in Tehran in 2004 and Istanbul in July 2005. The meeting was attended by ministers from Saudi Arabia, Kuwait, Turkey, Iran, Syria and Jordan, Egypt and Bahrain.

International Compact with Iraq Discussed at UN and IMF/WB Meetings:

- Separate conferences on the International Compact with Iraq were held September 18 alongside the annual meeting of the International Monetary Fund and World Bank in Singapore and the United Nations General Assembly in New York. UN Secretary-General Kofi Annan told the delegations in attendance that the International Compact is "an opportunity for the international community to build a strong partnership with Iraq and the wider region."

[7.] Increase International Support for Iraq – Contributors to Iraqi Stability Operations

Data as of September 1, 2006

27 Countries with forces in Iraq (in addition to US)

Albania	Denmark	Latvia	Romania
Armenia	El Salvador	Lithuania	Singapore
Australia	Estonia	Macedonia	Slovakia
Azerbaijan	Georgia	Moldova	South Korea
Bosnia-Herzegovina	Italy	Mongolia	Ukraine
Bulgaria	Japan	Poland	UK
Czech Republic	Kazakhstan	Portugal	

TOTAL ~ 18,000 Forces

*Note: Fiji participating as a part of the UN mission in Iraq.

34 Countries and NATO*
(including US)
Support Iraqi Stability Operations

*34 includes the 28 countries listed above, the US, Fiji, and as four NATO, non-MNF-I countries: Hungary, Iceland, Slovenia, Turkey

DEPARTMENT OF STATE

[8.] Strengthen Public Understanding of Coalition Efforts and Public Isolation of the Insurgents – **Developments**

Pope's Speech Receives Backlash:

- A statement posted on the Internet September 17 by the al-Qaeda-affiliated Iraqi Mujahedeen Shura Council vowed a war against the "worshippers of the cross" in response to a September 13 speech by Pope Benedict XVI. Another militant group in Iraq, Ansar al-Sunnah, also vowed to fight Christians in retaliation.
- Jaysh al-Mujahedeen (the army of the Mujahedeen Shura Council) vowed in their Internet-posted statement that "our minds will not rest until we shake your thrones and break your crosses in your home."
- In Basrah, hundreds of Iraqis - followers of mystic Shiite cleric Ayatollah Mahmud al-Hassani - burned an effigy of the Pope as well as German and American flags.
- In a statement read at a press conference, Iraq's parliament rejected the Pope's explanation of his remarks September 19 as not being clear enough and demanded a "clear-cut apology."

[8.] Strengthen Public Understanding of Coalition Efforts and Public Isolation of the Insurgents – **Developments**

Australian Defense Department Launching Investigation:

- Australia's Defense Department said September 17 that it was investigating a series of videos taken by Australian soldiers in Iraq and posted on the YouTube website, including one video showing a soldier pointing a pistol at the head of a man wearing Arab clothing which was reproduced on the front pages of several Australian newspapers September 18.
- Local media reported the videos were posted on the popular online video-sharing website and have since been removed at the request of the defense department.
- Chief of Australian defense forces, Angus Houston, said he expected those responsible for making the videos between late 2003 and 2005 would be discharged from the military.

Iraq Deadliest Place for Media to Work:

- The Committee to Protect Journalists (CPJ) said September 20 that Iraq is the deadliest place for media professionals to work, with a new CPJ study finding 31 journalists have been killed in 2006 thus far, with 20 of those deaths occurring in Iraq. CPJ Executive Director Joel Simon said during an interview that "There has been greater awareness of how dangerous [journalism] is, especially with the Iraq war. Iraqi journalists have become increasingly vulnerable."

Special Addendum: Provincial Reconstruction Teams (PRT)

D
E
P
A
R
T
M
E
N
T
O
F
S
T
A
T
E

PRT Mission Statement:

- To assist Iraq's provincial governments with developing a transparent and sustained capability to govern, promoting increased security and rule of law, promoting political and economic development, and providing provincial administration necessary to meet the basic needs of the population.

Provincial Reconstruction Team Concept:

- The PRT concept was developed to improve on Regional Embassy Office (REO) and Provincial Support Team (PST) programs. The PRTs are a civil-military operation led by the civilians with extensive support from US and Coalition Forces. The PRTs are an integrated capacity-building effort built around Local Governance Program (LGP) and include support from other agencies to cover all key capacity development needs.

PRT Operations Status:

- PRTs have been established in Ninawa, Babil, Tamim, Baghdad, and Anbar provinces. The teams are comprised of representatives from the US Department of State, United States Agency for International Development, Multi-National Force – Iraq, Department of Justice, Gulf Regional Division of the Army Corps of Engineers, Multi-National Corps – Iraq and Coalition partners.

Interested in working in Iraq?

Please visit <http://careers.state.gov/opportunities/iraq/index.html> for a list of available positions

Iraq Weekly Status – General Information

D
E
P
A
R
T
M
E
N
T
O
F
S
T
A
T
E

- This brief draws from multiple sources. References are cited on the following pages.
- Please forward all questions and/or comments to:
NEA-I-IPOG-DL@state.gov

Notes and Source Citations (1 of 3)

Slide 5:

- Press Release – MNF-I: September 16, 2006 – Release A060916a (http://www.mnf-iraq.com/index.php?option=com_content&task=view&id=5684&Itemid=21)
- Press Release – MNF-I: September 16, 2006 – Release A060916a (http://www.mnf-iraq.com/index.php?option=com_content&task=view&id=5684&Itemid=21)
- Press Release – MNF-I: September 17, 2006 – Release 20060917-03 (http://www.mnf-iraq.com/index.php?option=com_content&task=view&id=5707&Itemid=21)

Slide 6:

- Press Release – MNF-I: September 14, 2006 – Release 20060914-04 (http://www.mnf-iraq.com/index.php?option=com_content&task=view&id=5619&Itemid=21)
- Press Release – MNF-I: September 19, 2006 – Release 20060919-02 (http://www.mnf-iraq.com/index.php?option=com_content&task=view&id=5762&Itemid=21)

Slide 7:

- Press Release – MNF-I: September 16, 2006 – (http://www.mnf-iraq.com/index.php?option=com_content&task=view&id=5680&Itemid=109)
- The International Herald Tribune, 18 September 2006 --(http://www.ihf.com/articles/ap/2006/09/18/africa/ME_GEN_Iraq_Handover.php)
- Press Release – MNF-I: September 16, 2006 – (http://www.mnf-iraq.com/index.php?option=com_content&task=view&id=5680&Itemid=109)
- Press Release – MNF-I: September 16, 2006 – (http://www.mnf-iraq.com/index.php?option=com_content&task=view&id=5680&Itemid=109)
- Press Release – Defend America, 14 September 2006 – (<http://www.defendamerica.mil/articles/sept2006/a091406ms1.html>)

Slide 8:

- DoD Input to Iraq Weekly Status Report September 20

Slide 9:

- Al-Ansary, Khalid and Ali Adeeb. “Most Tribes in Anbar Agree to Unite Against Insurgents.” The New York Times. September 18, 2006. http://www.nytimes.com/2006/09/18/world/middleeast/18iraq.html?_r=1&ref=middleeast&oref=slogin
- Nasrawi, Salah. “Arab League’s Rep to Baghdad resigns.” Associated Press WriterSun. September 17, 2006.
- Millikin, David. “Annan warns Iraq on brink of civil war: Iraqi leaders defend policies to potential aid donors at UN amid civil war warnings.” Middle East Online. September 19, 2006. <http://www.middle-east-online.com/english/iraq/?id=17506>

Slide 10:

- Reffett, Larilyn and Allison Monz. “Civil Society Conference Turns Uncivil.” Embassy Baghdad Unclassified OI. September 17, 2006.
- “Honor Code Signed In Dhi Qar.” Al Taakhi Newspaper. September 16, 2006.

Slide 11:

- NEA Political Section, NEA-I-POL-DL@state.gov

Slide 12:

- IRMO Weekly Report, September 19

Notes and Source Citations (2 of 3)

Slide 13:

- The chart shows average daily power production in megawatt hours (MWh). 120,000 MWh goal equates to 20 hours at 6000 MW average supplied load or 24 hours at 5000 MW average supply load. Currently supplies are not much improved over last year when judged by hours of power, but this is due in part to an influx of new appliances. This has dramatically altered demand and diluted the effect of increased generation capacity on actual results.

Slide 14:

Health Care:

- USACE Daily Report – September 13
- USACE Daily Report – September 19

Agriculture:

- USAID Iraq Biweekly Update, September 11: http://www.usaid.gov/iraq/updates/sep06/iraq_fs41_091106.pdf

Slide 15:

Electricity:

- Baghdad Evening Electricity Report – September 20
- USACE Daily Report – September 15
- Iraq Reconstruction Report – September 14
- Iraq Reconstruction Report – September 14

Slide 16:

Oil Prices:

- Oil Prices are sourced from Bloomberg

Employment Update:

- Information regarding the Employment Update was sourced from the IRMO Weekly Report – September 19
- CERP has not reported figures for some time. Until they report accurate data, the number will remain at 0
- PCO will be reporting on a bi-weekly basis

Slide 17:

- Information regarding the NID auction was gathered from the Central Bank of Iraq's website: <http://www.cbiraq.org>

Slide 18:

- Iraqi Bond Prices are sourced from Bloomberg

Slide 19:

- Izdihar Iraqi Business Roundup – September 10 - 14

Slide 20:

- Open Source Center – September 17

Notes and Source Citations (3 of 3)

Slide 21:

- Department of State, NEA-I-ECON, 202-647-9885

Slide 22:

- Department of State, NEA-I-ECON, 202-647-9885

Slide 23:

- Department of State, NEA-I-ECON, 202-647-9885

Slide 24:

- Department of State, NEA-I-ECON, 202-647-9885

Slide 25:

- AP Press Release, Sep. 19, 2006, Iraqi Kurd Shows Burn Scars at Saddam Trial: http://news.yahoo.com/s/ap/20060919/ap_on_re_mi_ea/saddam_trial

Slide 26:

- Associated Press, "Saddam Hussein Lawyers Walk Out of Trial," September 20/BBC News Release, Sep. 13, 2006, Judge Accused of Favoring Saddam: http://news.bbc.co.uk/2/hi/middle_east/5341234.stm

Slide 27:

- *Forbes Asia*, <http://www.forbes.com/home/feeds/ap/2006/07/17/ap2884744.html>
- The United Nations, www.un.org

Slide 28:

- DOD Input to Weekly Status Report, updated bi-weekly

Slide 29:

- Reuters, "Jihad Vowed Over Pope Speech," September 18/AFP, "Al-Qaeda Pledges Jihad Until West Defeated: Website," September 18/Associated Press, "Iraqi Militant Group Threatens Vatican in Internet Message," September 16/AFP, "Angry Demonstrators Burn Effigy of Pope in Iraq," September 18/Associated Press, "Iraqi Parliament Criticizes Pope's Apology as not Strong Enough," September 19

Slide 30:

- Associated Press, "Australia Probes Soldiers' Iraq Videos," September 18
- Reuters, "Iraq Most Dangerous Place for Journalists: Study," September 20

Slide 31:

- NEA-I-ECON@state.gov